

weddings 2021 + 2022

in the heart of cb

the center wedding package: \$13,000

Celebrate the best day of your life in the heart of Crested Butte! When you book your wedding at the Center, we reserve the entire Center building exclusively for your event. We can accommodate groups of up to 200, and can host both your ceremony and reception at the Center.

inclusions

- Exclusive use of the Center for the Arts building from 8 am-midnight the day of your event (includes set-up and clean-up) for ceremony and reception or reception only. Spaces include:
 - Steddy Theater (seats up to about 200 for a reception)
 - Backstage spaces: Green Room, 2 Dressing Rooms, Catering Prep Area
 - Feldberg East Courtyard
 - Grace Atrium and Miller Upper Lobby
 - Jones Performance Hall
 - Kinder Padon Gallery
 - King Community Room, Hawk Visual Arts Classroom, and Comiskey Family Terrace
- One-hour rehearsal the week of your event (schedule dependent - if your ceremony is at the Center)
- Chairs and tables as available from the Center's inventory
- Basic bar glassware
- Basic tech package
- Custom message on the Center's marquee
- Trash and recycling removal
- Onsite staff:
 - Venue manager
 - Bar staff (number of bartenders depends on guest count and menu, usually one bartender per 50 guests)
- Details meeting the week of the wedding with you, your planner, and any other relevant vendors

the center

floor 1

floor 2

floor 3

getting ready

dressing rooms (2)

- Makeup mirrors with LED lights
- Makeup counters
- Mini fridge + coffee maker
- Adjacent single-stall bathrooms

green room

- Washer + dryer
- ADA accessible shower
- Mini fridge, coffee maker, dishwasher
- Sink and countertop area

getting ready packages

Enhance your wedding day by adding one of these pampering packages for you and your closest friends and family as you get ready for your big day.

- Seasonal cheese + charcuterie platter from CB's Personal Chefs | \$30 per person
- Ready room snack pack: assorted chips, trail mix, granola bars, sparkling water | \$25 per person
- Mimosas: \$38 per bottle of bubbly (Riondo Prosecco) + \$12 per carafe of orange juice
- Bucket of Beer: \$45 per bucket of 6 local Irwin Brewing Co. beers

first look + family photos

comiskey family terrace

With an unparalleled panoramic view of Paradise Divide and the Butte, the Terrace is an incredible spot for your first look, photos, or even your ceremony and cocktail hour for weddings of 50 guests or fewer.

ceremony

feldberg east courtyard or off-site

For those who are looking for simplicity, look no further. Reduce your guests' travel and spend more time together by hosting your ceremony in the Center's Feldberg East Courtyard, a 3,500-square-foot outdoor space that can comfortably seat 250+. Get married with either the stunning Grace Atrium or a view of Mount Crested Butte behind you, and get the party started right by welcoming your guests directly into the Grace Atrium for cocktails after you say, "I do!"

For those who are looking for something different, check out these off-site ideas:

- **Churches:** Union Congregational Church (403 Maroon); Queen of All Saints Catholic Church (401 Sopris); Oh Be Joyful Church (625 Maroon) – *all within walking distance*
- **Outdoor:** CB Land Trust locations (Gunsight Bridge, Woods Walk, Peanut Lake); Mountain Wedding Garden (Mount CB); Town Ranch (998 Ninth St.)
- Or, ask your wedding planner for additional suggestions!

Please note that the Feldberg East Courtyard is an outdoor, gravel space that is not tented or covered to protect against inclement weather, however, you may hire a rental company to set up a tent. Rental of the Grace Atrium is required for use of the courtyard. Only acoustic or recorded music and speaking at a reasonable level is allowed in the East Courtyard, and all amplified sound must conclude by 8:00 p.m. The Feldberg East Courtyard is adjacent to a public playground and pavilion.

reception

the stedly theater **seated dinner: 200 | flat floor standing room: 350**

The Steddy Theater is a unique and beautiful indoor space for your dinner and dance party on your special day! From sprung mesquite-wood flooring to wood paneling and state-of-the-art audio-visual equipment for the dance party of your dreams, the Steddy Theater will wow your guests for a night to remember.

details

- Theatre seating platform fully retracted
- Orchestra pit in flat, floor-level position
- Seating at 5' round tables for up to 200 guests (208 shown)
- Includes 28 moveable seats in the second floor side balconies and 44 fixed seats in the center balcony

banquet seating, as shown above right for 160

furnishings + staffing

chairs + tables

- 300 mahogany resin fold-ing chairs with black seat pads
- 18 black plastic artist's stools with backs
- 12 black wooden stools
- 40 padded theatre chairs with green fabric seats, maple backs, and black metal arms
- 20- 8' rectangular banquet tables
- 12- 60" round tables
- 16- 72" round tables
- 10- 24" cocktail tables (30" height or 42" height)
- 2- 30" cocktail tables (42" height)

Chairs and tables in the Center's inventory are available for use with your space rental. You are responsible for specialty hardware or any tables or chairs needed in addition to these.

table settings

The Center will set up and break down all Center-owned tables and chairs per your specifications. However, the Center does not provide plates, flatware, napkins, linens, florals, décor, etc. – these will need to be rented or otherwise brought in.

bar glassware

Basic bar glassware is included with your bar purchases. Glassware includes water goblets, water carafes/pitchers, double old fashioned glasses, pint glasses, wine glasses, champagne flutes, collins glasses, and martini glasses.

staffing

- Bartender*: \$30/hour
- Coat Check: \$30
- Security Lead: \$80
- Security Staff: \$30

All hourly rates will be billed at a minimum of 3 hours.

** if you would like to hire bar staff in addition to the one bartender per 50 guests included in your package.*

eat, drink, + be merry

plan your perfect day.

catering

We know how important choice is when it comes to food! Couples may hire any caterer they wish, as long as that caterer can provide a catering business license and proof of insurance.

bar

Because the Center holds a liquor license, we are unable to allow you to bring in your own alcohol. However, we will provide full bar service for your event including basic glassware and custom signature cocktails, and can special-order liquor, beer, and wine just for you. We offer bar pricing by the bottle/keg or by the glass/drink. As a courtesy to the bar staff, a 20% gratuity will be added to your bar invoice.

planner

We do require that all couples holding a wedding or rehearsal dinner at the Center hire a professional wedding planner. A great planner will not only help you make all the important decisions as you plan, but will also ensure that everything runs smoothly so you can relax and enjoy the best day of your life!

dance your heart out

center technical packages

If you're a music-lover, the Center's Steddy Theater is the perfect place for a dance party to celebrate! Our technical staff can work with your DJ or band to dial in our state-of-the-art theatre lighting and sound equipment to make sure it's a night you'll remember forever.

basic tech package: included

- Two (2) microphones for reception
- Your device plugged in to play music through the Center's state-of-the-art audio equipment
- Ability to show your slideshow on TVs throughout building
- Basic dance floor lighting
- 1 Center technician present during the duration of Event

basic plus tech package: \$500

- Two (2) microphones for reception
- Microphone and speakers for ceremony
- Your device plugged in to play music through the Center's state-of-the-art audio equipment OR
- Ability and support for DJ to plug into the Center's audio equipment
- Ability to show your slideshow on TVs throughout building
- Basic dance floor lighting
- 1 Center technician present during the duration of Event

live band tech package: \$1,200-\$3,200

- Custom set-up depending on needs of your band
- May include backline support, use of Center audio and lighting equipment, technicians to run sound and lights, load-in and load-out, etc.
- A custom quote will be provided after our technical staff reviews your band's contract and rider

specialty tech package: \$3,200+

The Center allows bands/DJs to bring all of their own equipment (microphones, speakers, amps, monitors, instruments, etc.) into the venue. In this case, the Center will have one technician onsite (included in your wedding package) to troubleshoot audio or lighting issues if they arise, and provide dance floor lighting and anything else included in the basic tech package, as needed. However, should your music vendor need backline support or use of Center theatre equipment, additional fees will apply.

bar information

policies

Per state and county regulations, service and consumption of alcoholic beverages at the Center is only permitted through the Center's on-premise liquor license.

For hosted or partially hosted bars, a service fee of 20% and Town of Crested Butte sales tax of 9.4% will be added to your final invoice.

Bar minimums are required for all bar options, with a \$250 sales minimum per hour required for all hours of bar service.

inclusions

- Basic bar glassware (old fashioned, pint, wine, martini, and collins glasses)
- Approximately one bartender per 50 guests (depending on menu and guest count). You may hire additional bartenders for \$25 per hour.

pricing options

cash bar

Attendees or guests purchase drinks individually.

hosted bar

The host pays for guest beverages. The Center can bill for beverages on consumption either by the bottle or by the glass, or on a per-person basis. Per-person pricing applies to all attendees over 21 years of age, regardless of consumption.

partially hosted bar

Some groups may wish to offer a partially hosted bar, limiting the amount that the host pays for guest beverages. The Center offers several versions of a partially hosted bar:

- Limit the open bar to an allotted amount of time. The bar can transition to a cash bar for the remainder of the event, or close.
- Distribute drink tickets to guests, which are redeemable for hosted beverages. Additional beverages are available for guests to purchase.
- Offer guests a limited menu of hosted beverages (eg beer and wine hosted, cocktails available for purchase).

bar menu

wine

house \$9 glass | \$28 bottle

Scarpetta, Frico Frizzante Prosecco

Tiamo Pinot Grigio
Saint-Lannes Côtes de Gascogne
Matchbook Chardonnay
Mont Gravet Rosé

Honoro Vera Garnacha
Exem Bordeaux
Santa Julia Cabernet Sauvignon

premium \$12 glass | \$42 bottle

Riondo Prosecco

Pomelo Sauvignon Blanc
Acrobat Pinot Gris
Foxglove Chardonnay
Bieler Père et Fils Rosé

J Lohr Falcon Perch Pinot Noir
Charles + Charles Red Blend
Concannon Cabernet Sauvignon

top-shelf \$15 glass | \$56 bottle

La Marca Prosecco

Dog Point Sauvignon Blanc
Elk Cove Estate Pinot Gris
La Crema Chardonnay
Fleur de Mer Côtes de Provence Rosé

Starmont Pinot Noir
Alexander Valley Vineyards, Homestead Red Blend
Château Smith Cabernet Sauvignon

sparkling wine toasts

**house | \$7 per guest
premium | \$9 per guest
top-shelf | \$12 per guest**

beer

domestic \$6 can/bottle

Pabst Blue Ribbon
Coors Light | Coors Banquet
Miller High Life | White Claw Hard Seltzer

craft \$8 pint

Irwin Teocalli Mexican Lager
Irwin IPA
Telluride Brewing Facedown Brwon
Irwin Nitro Oatmeal Stout

liquor

house \$10

Svedka Vodka | Spring 44 Gin
Cabrito Silver Tequila | Bacardi Rum
Jim Beam Bourbon | Jack Daniel's Whiskey
Dewar's Scotch | Kahlúa | Juarez Triple Sec

premium \$12

Tito's Vodka | Bombay Sapphire Gin
Hornitos Silver + Reposado Tequilas
Montanya Platino Rum | Makers Mark Bourbon
Jameson Irish Whiskey | Johnny Walker Black Label
Bailey's Irish Cream | Cointreau

top-shelf \$15

Ketel One Vodka | Grey Whale Gin | Tequila Ocho Plata
Casamigos Reposado Tequila | Montanya Oro Rum
Knob Creek Rye | Basil Hayden Bourbon
Glenlivet 12 Year | Five Farms Irish Cream | Grand Marnier

Listed prices do not include tax or service fees. Menu items and prices are subject to change at any time.

bar menu

cocktails

examples of cocktails available | \$15

old fashioned

Basil Hayden Bourbon, demerara simple syrup, Angostura bitters, orange peel garnish, flamed

gin + rose

Blue Whale Gin, house-made rosemary simple syrup, fresh lemon juice, tonic

fresh margarita

Tequila Ocho Plata, Grand Marnier, fresh-squeezed lime + orange juice, house-made simple syrup, salted rim

mountain mojito

Montanya Platino Rum, muddled mint, fresh lime juice, agave, topped with soda water

Have a special cocktail in mind? Just ask! Our bar staff can create something custom just for you.

non-alcoholic

Coke | Diet Coke | Sprite | Ginger Ale
Club Soda | Tonic | Lemonade
Orange, Grapefruit, Pineapple Juices

\$3 each

Red Bull | Sugar-Free Red Bull
Topo Chico | Ginger Beer

\$4 each

For parties of fifty or more with a hosted bar, select non-alcoholic beverages from the menu are provided at no additional cost for all guests. For parties of fewer than fifty, non-alcoholic beverages are available to be hosted or purchased by guests on consumption, or for a flat, hosted fee of \$2 per guest for unlimited non-alcoholic beverages.

per-person pricing

		first 2 hours	each subsequent hour
beer + wine	Domestic + House Beer House Wine (2 white, 2 red) House Non-Alcoholic	\$35	\$10
house bar	Domestic + House Beer House Wine (2 white, 2 red) House Liquor House Non-Alcoholic	\$45	\$13
premium bar	Domestic + House Beer Premium Wine (2 white, 2 red) Premium Liquor House Non-Alcoholic Premium Non-Alcoholic	\$50	\$15
top-shelf bar	Domestic + House Beer Top-Shelf Wine (2 white, 2 red) Top-Shelf Liquor House Non-Alcoholic Premium Non-Alcoholic	\$65	\$18

Per-person pricing is not negotiable and applies to each guest aged 21+ regardless of consumption. Pricing does not include tax, gratuity, or champagne toasts. Hosted bars are limited to a maximum of 6 hours. No shots, doubles, or neats are served at hosted bars. Bartender(s), bar set-up at the Gamble and/or Black Dragon Bar(s), glassware, and table service during dinner are included. A gratuity and service fee of 20%, and Town of Crested Butte sales tax of 9.4% will apply. Prices and menu items are subject to change at any time. Menu selections are due one month before the event.

coronavirus policies

The Center is currently open for events during the coronavirus pandemic and operating at a reduced level, in compliance with Gunnison County and Colorado state public health orders and mandates on gathering restrictions. We are in close communication with County Public Health Officials to determine any changes that need to be made to our pandemic operating plan.

The Center's HVAC system is extremely efficient and brings in outside air and circulates it frequently through rooms in our building; we also have multiple outdoor spaces available to rent for larger, socially distanced gatherings. We have strict sanitization and safety policies in place, including:

- A county-approved division of our 31,000 square foot, three-story building into "zones" to allow multiple small events to occur simultaneously, ensuring that groups will never cross paths.
- Mandatory mask-wearing is enforced when in the Center building, except while stationary and actively eating and drinking, or except in fitness classes after students have arrived in their distanced "spot."
- Strict and frequent sanitization of frequently touched surfaces before, during, and after events.
- Social distancing enforced ("pods" of those in the same household may gather closely)

We are accepting bookings through 2022. A 50% deposit of your rental fee is required to reserve your date. For the duration of the pandemic going forward, the Center is operating under the following covid cancellation policy: If at least thirty (30) days prior to the event, the renter decides, in their reasonable judgment, that going forward with the event is substantially impractical and/or impossible due to the ongoing COVID-19 pandemic, the renter may cancel the event upon notice to the Center. Upon such cancellation, the Center will refund the initial deposit.

Please inquire for the most up-to-date gathering numbers and other restrictions. Our staff is happy to help you plan a safe event!

preferred vendors

planners

- Stephanie Prater, Princess Productions: princessproductionsweddings-events.com
- Ciera Freson, Lucky Penny Events and Rentals: luckypenny.events
- Jamie Booth, Belleview Weddings and Events: belleviewevents.com

photographers

- Alison White Photography: alisonwhitephotography.com
- Lydia Stern + T Judson, Mountain Magic Media: mountainmagicmedia.com
- Rebecca Ofstedahl, Third Eye Photography: thirdeyephotographycolorado.com
- Nathan Bilow Photography: nathanbilowphotography.com

rentals

- Heather Allyn, Sage Rentals: sagecb.com
- Stephanie Blewett, Alpenglw Events: alpenglweventsco.com
- Ciera Freson, Lucky Penny Events + Rentals: luckypenny.events/rentals

beauty

- Heather Perry, Industry Hair Studio: industryhairstudiocb.com
- Jess Gray, Velveteen Salon: velveteensalon.com
- Natalie Duke Beauty: nataliedukebeauty.com
- Leta Maunz, New Moon Salon: newmoonsalon.com
- Aubree Scarff, Gemstone Skincare and Services: gemstone-skincare.com

photo booths

- Brandon Cvilikas, CB Wanderbus: cbwanderbus.com
- Kristin McGill, Crested Butte Photo Booth: crestedbuttephotobooth.com

caterers

- Michael Marsee, Hogwood BBQ: hogwoodcb.com
- Tim Egelhoff Chef Services: timegelhoff.com
- Dana Zobs, Crested Butte's Personal Chefs: crestedbuttespersonalchefs.com
- Denise and Kevin Reinert, Burnell's Food Truck: burnellsfarmhouse.com
- Jason Vernon, Speckled Goose Culinary: speckledgooseculinary.com

florists

- Sarah Hausdoerffer, Bramble and Bloom: brambleandbloomfloral.com
- Heather Allyn, FIN + ALLY: finallyco.com
- Keli Massey, Misty Mountain Floral: crestedbutteflorist.com

desserts

- Danielle Riesz Gutter, Wildflour Sweets: wildfloursweets.com
- Meg Antonczyk, The Breadery: breaderycb.com

photos by *third eye photography*

get in touch

tracy hastings
wedding coordinator

970.349.7487

weddings@crestedbuttearts.org

photo credits:

james ray spahn

andrew tower

choate house

third eye photography

christina cernik photography

